General ### Guideline Title Capnography/capnometry during mechanical ventilation: 2011. ## Bibliographic Source(s) Walsh BK, Crotwell DN, Restrepo RD. Capnography/capnometry during mechanical ventilation: 2011. Respir Care. 2011 Apr;56(4):503-9. PubMed #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: McArthur CD. AARC clinical practice guideline. Capnography/capnometry during mechanical ventilation--2003 revision & update. Respir Care 2003 May;48(5):534-9. ## Recommendations ### Major Recommendations The levels of evidence (A-D) and the strength of the recommendations (1-2) are defined at the end of the "Major Recommendations" field. The words "recommended" and "suggested" are used to reflect the strength of the recommendation, as level 1 and level 2, respectively. #### Procedure Capnography is the continuous analysis and recording of the carbon dioxide (CO_2) concentration in respiratory gas. Although the terms capnography and capnometry are sometimes considered synonymous, capnometry means only the measurement of CO_2 in respiratory gas (i.e., analysis alone), without a continuous written record or waveform. Capnographic waveforms may be time-based or volume-based (Hess & Branson, 1994). #### Setting Capnography can be performed by trained healthcare personnel in any setting in which mechanically ventilated patients are found. #### Indications There are 3 broad categories of indications for capnography/capnometry: verification of artificial airway placement; assessment of pulmonary circulation and respiratory status; and optimization of mechanical ventilation. • Verification of Artificial Airway Placement. Even when the endotracheal tube is seen to pass through the vocal cords and tube position is verified by chest expansion and auscultation during mechanical ventilation, providers should obtain additional confirmation of airway placement with waveform capnography or an exhaled CO₂ or esophageal detector device (Neumar et al., 2010). - Exhaled CO₂ detectors, including colorimetric and non-waveform, reliably detect intratracheal placement in patients whose cardiac out-put is not exceedingly low or who have not had prolonged circulatory failure. Their use in prolonged cardiac arrest merits further study (Neumar et al., 2010; Goldberg et al., 1990). - When waveform capnography is not available, these methods can be used in addition to clinical assessment as the initial method for confirming correct tube placement in a patient in cardiac arrest. - Capnography may be used as an adjunct to determine that tracheal rather than esophageal intubation has occurred (Hess & Branson, 1994; Wenzel et al., 2001; Rudraraju & Eisen, 2009). - All intubations must be confirmed by some form of end-tidal CO₂ (P_{ETCO2}) measurement (Neumar et al., 2010; Field et al., 2010). - Effective ventilation through a supraglottic airway device such as the laryngeal mask airway (LMA) should result in a capnograph waveform during cardiopulmonary resuscitation (CPR), and after return of spontaneous circulation (Neumar et al., 2010). - \bullet When feasible, monitoring P_{ETCO2} during chest compressions is encouraged (Neumar et al., 2010). - \bullet If the P_{ETCO2} is <10 mm Hg during CPR, the clinician should attempt to improve the quality of compressions. - An abrupt and sustained increase in P_{ETCO2} is a sensitive indicator of return of spontaneous circulation. - P_{ETCO2} monitoring is one of the objective standards required for monitoring patients in transport, to ensure integrity of the airway (Goldberg et al., 1990; Braman et al., 1987; Singh et al., 2006). - Providers should observe a consistent capnographic waveform with ventilation to confirm and monitor endotracheal tube placement in the field, in the transport vehicle, on arrival at the hospital, and after any patient transfer, to reduce the risk of unrecognized tube misplacement or displacement (Neumar et al., 2010; Silvestri et al., 2005). - Capnography can be used to detect inadvertent airway intubation during gastric tube insertion (Howes, Shelley, & Pickett, 2005). - Life-threatening airway disasters and ventilator disconnection can be averted with continuous capnography (Poirier et al., 1998; Ahrens & Sona, 2003; Joint Commission, 2002). - Assessment of Pulmonary Circulation and Respiratory Status. Capnography assists in: - Determining changes in pulmonary circulation and respiratory status sooner than pulse oximetry. In patients without lung disease, substantial hypercarbia may present before pulse oximetry notifies the clinician of a change in ventilation (Poirier et al., 1998; Roberts & Maniscalco, 1995; Hall et al., 1993; Roberts et al., 1995; Shibutani et al., 1994). - Monitoring the adequacy of pulmonary, systemic, and coronary blood flow (Shibutani et al., 1994; Levine, Wayne, & Miller, 1997), as well as estimation of the effective (non-shunted) pulmonary capillary blood flow by a partial rebreathing method (de Abreu et al., 2002; de Abreu et al., 1997; vanHeerden et al., 2000). - Evaluating the partial pressure of exhaled CO₂, especially P_{ETCO2}. - Screening for pulmonary embolism (Rodger & Wells 2001; Rodger et al., 2001; Bolyard et al., 1998; Rumpf, Krizmaric, & Grmec, 2009). - Optimization of Mechanical Ventilation. Capnography during mechanical ventilation allows: - Continuous monitoring of the integrity of the ventilator circuit, including the artificial airway (Spahr-Schopfer, Bissonnette, & Hartley, 1993) or bag mask ventilation, in addition to potentially detecting mechanical ventilation malfunctions (Muniz, 2008; Hardman, Mahajan, & Curran, 1999; Kumar et al., 1992) - Decreasing the duration of ventilatory support (Cheifetz & Myers, 2007) - Adjustment of the trigger sensitivity (Thompson & Jaffe, 2005) - Evaluation of the efficiency of mechanical ventilation, by the difference between P_{aCO2} and the P_{ETCO2} (Kerr et al., 1996) - Monitoring of the severity of pulmonary disease (Bedforth & Hardman, 1999; Ghamra & Arroliga, 2005) and evaluating the response to therapy, especially therapies intended to improve the ratio of dead space to tidal volume (V_D/V_T) and ventilation-perfusion matching (V/Q) (de Abreu et al., 1997; Bolyard et al., 1998; Engoren, 1993; Hardman & Aitkenhead, 1999; Hubble et al., 2000; Jellinek et al., 1993; Kallet et al., 2005; Russell & Graybeal, 1994; Szaflarski & Cohen, 1991; Taskar et al., 1995; McSwain et al., 2010). - Monitoring of V/Q during independent lung ventilation (Cinnella et al., 2001; Colman & Krauss, 1999). - Monitoring of inspired CO₂ when it is being therapeutically administered (Fatigante et al., 1994). - Graphic evaluation of the ventilator-patient interface. Evaluation of the capnogram may be useful in detecting rebreathing of CO₂, obstructive pulmonary disease, the presence of inspiratory effort during neuromuscular blockade (curare cleft), cardiogenic oscillations, esophageal intubation, and cardiac arrest (Bhavani-Shankar et al., 1992). - Measurement of the volume of CO₂ elimination to assess metabolic rate and/or alveolar ventilation (Russell & Graybeal, 1994; Brandi et al., "Effects of ventilator resetting," 1999; Brandi et al., "Energy expenditure," 1999; Sullivan, Kissoon, & Goodwin, 2005) - Monitoring of V_D/V_T to determine eligibility for extubation in children (Hubble et al., 2000; Wratney & Cheifetz, 2006) - There is a relationship between V_D/V_T and survival in patients with the acute respiratory distress syndrome (Nuckton et al., 2002; Lucangelo et al., 2008; Raurich et al., 2010). #### Contraindications There are no absolute contraindications to capnography in mechanically ventilated patients, provided that the data obtained are evaluated with consideration given to the patient's clinical condition. #### Hazards/Complications Capnography with a clinically approved device is a safe, noninvasive test, associated with few hazards in most populations. Hazards/complications are different for the 2 types of capnographic device. #### Mainstream - Dead Space. Adapters inserted into the airway between the airway and the ventilator circuit should have a minimal amount of dead space. This effect is inversely proportional to the size of the patient being monitored (Szaflarski & Cohen, 1991; Jacobus, 2009). - The addition of the weight of a mainstream adapter can increase the risk of accidental extubation in neonates and small children (Jacobus, 2009). #### Sidestream - The gas sampling rate from some sidestream analyzers may be high enough to cause autotriggering when flow-triggering of mechanical breath is used. This effect is also inversely proportional to the size of the patient (Jacobus, 2009). - The gas sampling rate can diminish delivered tidal volume (V_T) in neonates and small patients while using volume targeted or volume controlled ventilation modes (Jacobus, 2009). #### Limitations of Procedure or Device Capnography, when performed using a device calibrated and operated as recommended by the manufacturer, has few limitations. It is important to note that although the capnograph provides valuable information about the efficiency of ventilation (as well as perfusion), it is not a replacement or substitute for assessing the P_{aCO2} (Hess & Branson, 1994; Jellinek et al., 1993; Hess, 1998; Isert, 1994; Laffon et al., 1998). The difference between P_{ETCO2} and P_{aCO2} increases as dead-space volume increases. (Russell & Graybeal, 1992). In fact, the difference between the P_{aCO2} and P_{ETCO2} varies in the same patient over time (Russell & Graybeal, 1994, 1995; Seguin et al., 2001; Grenier et al., 1999). Alterations in breathing pattern and V_T may introduce error into measurements designed to be made during stable, steady-state conditions. (Brandi et al., "Effects of ventilator resetting," 1999; Brandi et al., "Energy expenditure," 1999; Gamma de Abreu, Melo, & Giannella-Neto, 2000). Interpretation of results must take into account the stability of physiologic variables such as minute ventilation, V_T , cardiac output, V/Q, and CO_2 body stores. Certain situations may affect the reliability of the capnogram. The extent to which the reliability is affected varies somewhat among types of devices. Limitations include: - The composition of the respiratory gas may affect the capnogram (depending on the measurement technology incorporated). - The infrared spectrum of CO₂ has some similarities to the spectra of both oxygen and nitrous oxide (Bhavani-Shankar et al., 1992). A high concentration of either oxygen or nitrous oxide, or both, may affect the capnogram, so a correction factor should be incorporated into the calibration of any capnograph used in such a setting (Hess, 1998). - The reporting algorithm of some devices (primarily mass spectrometers) assumes that the only gases present in the sample are those that the device is capable of measuring. When a gas that cannot be detected by the mass spectrometer (such as helium) is present, the reported CO₂ values are incorrectly elevated in proportion to the concentration of the gas present (Hess & Branson, 1994; Graybeal, 1994). - The breathing frequency may affect the capnograph. A high breathing frequency may exceed the capnograph's response capabilities. The presence of high airway resistance, respiratory rate, or inspiratory-to-expiratory ratio may decrease the accuracy of the measurement obtained from a sidestream capnograph, compared to a mainstream capnograph (McEvedy et al., 1990; Tingay, Stewart, & Morley, 2005). In addition, a breathing frequency >10 breaths/min affects different capnographs differently (Graybeal, 1994). - Contamination of the monitor or sampling system by secretions or condensate, a sample tube of excessive length, too high a sampling rate, or obstruction of the sampling chamber can lead to unreliable results. - Use of filters between the patient airway and the capnograph's sampling line may lead to artificially low P_{ETCO2} readings (Hardman, Mahajan, & Curran, 1999; Hardman, Curran, & Mahajan, 1997). - The sensitivity for confirmation of endotracheal intubation by color change could range from 67% to 72% (Keller et al., 2009). - Clinical conditions associated with false negative readings include: - Low cardiac output may cause a false negative result when attempting to verify endotracheal tube (ETT) position in the trachea (Li, 2001). - During CPR a positive test confirms placement of the ETT within the airway, whereas a negative test indicates either esophageal intubation or airway intubation with poor or absent pulmonary blood flow and requires an alternate means of confirmation of tube position (American Heart Association [AHA], 2005; "The International Liaison Committee on Resuscitation [ILCOR]," 2006; American College of Emergency Physicians [ACEP], 2002). - When the endotracheal tube is in the pharynx and when antacids and/or carbonated liquids are present in the stomach, a false negative reading may be present. However, the waveform does not continue during subsequent breaths (Sum Ping, Mehta, & Symreng, 1992). - Elimination and detection of CO₂ can be dramatically reduced in patients with severe airway obstruction and pulmonary edema (Ward & Yealy, 1998). - Clinical conditions associated with false positive readings include: - Colorimetric CO₂ detectors may give a false positive if contaminated with acidic or CO₂-filled gastric content, intratracheal medications such as epinephrine, extreme humidity, or the presence of trichloroethylene or chloroform anesthetics. Most require at least 6 breaths before a decision can be made (Goldberg et al., 1990; Kamlin et al., 2005). - Detection of CO₂ in expired gas after esophageal intubation as a result of prior bystander mouth-to-mouth ventilation may result in a false positive reading (Kramer-Johansen, Dorph, & Steen, 2008). - A transient rise in P_{ETCO2} after sodium bi-carbonate administration is expected, but should not be misinterpreted as an improvement in quality of CPR or a sign of return of spontaneous circulation (Neumar et al., 2010). - Inaccurate measurement of expired CO₂ may be caused by leaks or other clinical circumstances preventing collection of expired gases (Kallet, 2008), including: - Leaks in the ventilator circuit - Leaks around the tracheal tube cuff, an uncuffed tube, or the mask, including LMA - Bronchopleural fistula - Dialysis or extracorporeal life support #### Assessment of Need Capnography is considered a standard of care during general anesthesia. The American Society of Anesthesiologists has suggested that capnography be available for patients with acute ventilatory failure on mechanical ventilatory support (American Society of Anesthesiologists [ASA], 2011). The American College of Emergency Physicians recommends capnography as an adjunctive method to ensure proper endotracheal tube position (ACEP, 2002). The 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care recommend capnography to verify endotracheal tube placement in all age groups (Goldberg et al., 1990). Assessment of the need to use capnography with a specific patient should be guided by the clinical situation. The patient's primary cause of respiratory failure and the severity of his or her condition should be considered. #### Assessment of Outcomes Results should reflect the patient's condition and should validate the basis for ordering the monitoring. Documentation of results (along with all ventilatory and hemodynamic variables available), therapeutic interventions, and/or clinical decisions made based on the capnogram should be included in the patient's chart. #### Resources - Equipment: the capnograph and accessories (e.g., airway adapter, sampling tube, depending on capnograph). The capnograph should be calibrated as recommended by the manufacturer. - Personnel: licensed or credentialed respiratory therapists or individuals with similar credentials (e.g., medical doctor [MD], registered nurse [RN]) who have the necessary training and demonstrated skills to correctly calibrate and evaluate the capnograph, assess the patient and the patient-ventilator system, and the ability to exercise appropriate clinical judgment. #### Monitoring - During capnography the following should be considered and monitored: - Ventilatory variables: V_T, respiratory rate, positive end expiratory pressure (PEEP), ratio of inspiratory-to-expiratory time, peak - airway pressure, and concentrations of respiratory gas mixture (Garey et al., 2008; Engoren, 1993; Szaflarski & Cohen, 1991; Li, 2001; Gentile & Cheifetz, 2004). - Hemodynamic variables: systemic and pulmonary blood pressure, cardiac output, shunt, and V/Q imbalances (de Abreu et al., 1997; Jellinek et al., 1993; Gamma de Abreu, Melo, & Giannella-Neto, 2000). #### Frequency Capnography (or, at least, capnometry) should be available during endotracheal intubation (Poirier et al., 1998; Roberts et al., 1995; Sum Ping, Mehta, & Symreng, 1991). Capnography is not indicated for every mechanically ventilated patient; however, when it is used, the measurement period should be long enough to allow determination of the P_{aCO2} - P_{ETCO2} difference, to note changes in the P_{aCO2} - P_{ETCO2} difference as a result of therapy, and to allow interpretation of observed trends. #### Infection Control No specific precautions are necessary, although standard precautions (as described by the Centers for Disease Control and Prevention) (Bolyard et al., 1998) and precautions designed to limit the spread of tuberculosis (Kallet, 2008; Jensen et al., 2005) should always be implemented during patient care. - Reusable mainstream sensors should be subjected to high-level disinfection between patients, according to the manufacturer's recommendations. - The external surface of the monitor should be cleaned as needed, according to manufacturer's recommendations. #### Recommendations The following recommendations are given based on the Grading of Recommendations Assessment, Development, and Evaluation (GRADE) scoring system (Guyatt et al., 2008; Jaeschke et al., 2008): - Continuous waveform capnography is recommended in addition to clinical assessment as the most reliable method of confirming and monitoring correct placement of an endotracheal tube (1A). - If waveform capnography is not available, a non-waveform exhaled CO₂ monitor in addition to clinical assessment is suggested as the initial method for confirming correct tube placement in a patient in cardiac arrest (2B). - P_{ETCO2} is suggested as a method to guide ventilator management (2B). - Continuous capnometry during transport of a mechanically ventilated patient is suggested (2B). - Capnography is suggested to identify abnormalities of exhaled air flow (2B). - Volumetric capnography is suggested to assess CO₂ elimination and V_D/V_T to optimize mechanical ventilation (2B). - Quantitative waveform capnography is suggested in intubated patients to monitor CPR quality, optimize chest compressions, and detect return of spontaneous circulation during chest compressions or when rhythm check reveals an organized rhythm (2C). #### Definitions: Strength of the Recommendations and Grade of Quality of the Evidence | Strengtl | rength of the Recommendations | | | | | |----------|-------------------------------|---|--|--|--| | Level | Strength | Description | | | | | 1 | Stronger | Benefits clearly outweigh the risks and burdens (or vice versa) for nearly all patients. | | | | | 2 | Weaker | Risks and benefits are more closely balanced or are more uncertain. | | | | | Quality | y of the Evidence | | | | | | Grade | Quality | Description | | | | | A | High | Well-performed randomized controlled trials or overwhelming evidence of some other sort. Further research is very unlikely to change confidence in the estimate of the effect. | | | | | В | Moderate | Randomized controlled trials that are less consistent, have flaws, or are indirect in some way to the issue being graded, or very strong evidence of some other sort. Further research is likely to have an important impact on confidence in the estimate of effect and may change the estimate. | | | | | С | Low | Observational evidence (from observational studies, case series, or clinical experience), or evidence from controlled trials with serious flaws. Further research is very likely to have an important impact on confidence in the estimate of effect and is likely to change the estimate. | |---|-------------|--| | D | Very
Low | Any estimate of effect is very uncertain. | Adapted from: Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, Schünemann HJ; GRADE Working Group. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ 2008;336(7650):924-926. # Clinical Algorithm(s) None provided # Scope # Disease/Condition(s) Any pulmonary disease or condition requiring mechanical ventilation Note: Refer to the "Indications" section in the "Major Recommendations" field of this summary for specific conditions. ## Guideline Category Evaluation Management Prevention # Clinical Specialty Anesthesiology Critical Care Emergency Medicine Internal Medicine Pediatrics Pulmonary Medicine ### **Intended Users** Advanced Practice Nurses Nurses Physician Assistants Physicians Respiratory Care Practitioners ### Guideline Objective(s) To provide clinical practice guidelines on capnography/capnometry during mechanical ventilation ### **Target Population** Adult and pediatric patients receiving mechanical ventilatory support #### **Interventions and Practices Considered** - 1. Assessment of need for capnography/capnometry - 2. Assessment of outcome - 3. Resources (equipment and personnel) required - 4. Monitoring of ventilatory and hemodynamic variables - 5. Frequency of capnography - 6. Infection control ## Major Outcomes Considered Accuracy, reliability, and utility of capnography/capnometry during mechanical ventilation # Methodology ### Methods Used to Collect/Select the Evidence Searches of Electronic Databases # Description of Methods Used to Collect/Select the Evidence The guideline authors searched MEDLINE, CINAHL, and Cochrane Library databases for articles published between January 1990 and November 2010. #### Number of Source Documents The update of this clinical practice guideline is based on 234 clinical studies and systematic reviews, 19 review articles that investigated capnography/capnometry during mechanical ventilation, and the 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. ## Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) # Rating Scheme for the Strength of the Evidence Grade of Quality of the Evidence | Grade | Quality | Description | |-------|---------|---| | A | High | Well-performed randomized controlled trials or overwhelming evidence of some other sort. Further research is very | | Grade | Quality | Delke house the estimate of the effect. | |-------|-------------|---| | В | Moderate | Randomized controlled trials that are less consistent, have flaws, or are indirect in some way to the issue being graded, or very strong evidence of some other sort. Further research is likely to have an important impact on confidence in the estimate of effect and may change the estimate. | | С | Low | Observational evidence (from observational studies, case series, or clinical experience), or evidence from controlled trials with serious flaws. Further research is very likely to have an important impact on confidence in the estimate of effect and is likely to change the estimate. | | D | Very
Low | Any estimate of effect is very uncertain. | Adapted from: Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, Schünemann HJ; GRADE Working Group. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ 2008;336(7650):924-926. ### Methods Used to Analyze the Evidence Systematic Review ### Description of the Methods Used to Analyze the Evidence The American Association for Respiratory Care (AARC) clinical practice guidelines (CPGs) steering committee has initiated a new process by which the "reference-based" guidelines will be revised and updated by adopting a modification of the Grading of Recommendations Assessment, Development and Evaluation (GRADE) scoring system (see the "Availability of Companion Documents" field). This guideline is the product of this process. Although it is clear that most treatments and interventions in respiratory care are rarely graded A, it is our responsibility to make recommendations based on the best evidence available at the time the CPG is updated. The words "recommended" and "suggested" are used to reflect the strength of the recommendation, as level 1 and level 2, respectively (see the "Rating Scheme for the Strength of the Recommendations" field). Although grading evidence is complex, the committee has set the goal of recommending what you, the clinician, should do. While the format for most traditional sections of the CPGs remains unchanged, each newly revised CPG includes recommendations with graded evidence. This is the latest in our efforts to improve the value of the AARC CPGs. #### Methods Used to Formulate the Recommendations Expert Consensus # Description of Methods Used to Formulate the Recommendations The recommendations are made following the Grading of Recommendations Assessment, Development and Evaluation (GRADE) scoring system. # Rating Scheme for the Strength of the Recommendations Strength of the Recommendations | Level | Strength | Description | |-------|----------|--| | 1 | Stronger | Benefits clearly outweigh the risks and burdens (or vice versa) for nearly all patients. | | 2 | Weaker | Risks and benefits are more closely balanced or are more uncertain. | Adapted from: Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, Schünemann HJ; GRADE Working Group. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ 2008;336(7650):924-926. ### Cost Analysis A formal cost analysis was not performed and published cost analyses were not reviewed. ### Method of Guideline Validation Not stated ### Description of Method of Guideline Validation Not applicable # Evidence Supporting the Recommendations ### References Supporting the Recommendations Ahrens T, Sona C. Capnography application in acute and critical care. AACN Clin Issues. 2003 May;14(2):123-32. [34 references] PubMed American College of Emergency Physicians. Clinical Policies Committee. Verification of endotracheal tube placement. Ann Emerg Med. 2002 Nov;40(5):551-2. PubMed American Heart Association. 2005 American Heart Association (AHA) guidelines for cardiopulmonary resuscitation (CPR) and emergency cardiovascular care (ECC) of pediatric and neonatal patients: pediatric advanced life support. Pediatrics. 2006 May;117(5):e1005-28. PubMed American Society of Anesthesiologists. Standards for basic anesthetic monitoring. [internet]. Park Ridge (IL): American Society of Anesthesiologists; 2011 [accessed 2011 Feb 08]. [3 p]. Bedforth NM, Hardman JG. Predicting patients' responses to changes in mechanical ventilation: a comparison between physicians and a physiological simulator. Intensive Care Med. 1999 Aug;25(8):839-42. PubMed Bhavani-Shankar K, Moseley H, Kumar AY, Delph Y. Capnometry and anaesthesia. Can J Anaesth. 1992 Jul;39(6):617-32. [81 references] PubMed Bolyard EA, Tablan OC, Williams WW, Pearson ML, Shapiro CN, Deitchmann SD. Guideline for infection control in healthcare personnel, 1998. Hospital Infection Control Practices Advisory Committee. Infect Control Hosp Epidemiol. 1998 Jun;19(6):407-63. PubMed Braman SS, Dunn SM, Amico CA, Millman RP. Complications of intrahospital transport in critically ill patients. Ann Intern Med. 1987 Oct;107(4):469-73. PubMed Brandi LS, Bertolini R, Santini L, Cavani S. Effects of ventilator resetting on indirect calorimetry measurement in the critically ill surgical patient. Crit Care Med. 1999 Mar;27(3):531-9. PubMed Brandi LS, Santini L, Bertolini R, Malacarne P, Casagli S, Baraglia AM. Energy expenditure and severity of injury and illness indices in multiple Cheifetz IM, Myers TR. Respiratory therapies in the critical care setting. Should every mechanically ventilated patient be monitored with capnography from intubation to extubation. Respir Care. 2007 Apr;52(4):423-38; discussion 438-42. [94 references] PubMed Cinnella G, Dambrosio M, Brienza N, Giuliani R, Bruno F, Fiore T, Brienza A. Independent lung ventilation in patients with unilateral pulmonary contusion. Monitoring with compliance and EtCO(2). Intensive Care Med. 2001 Dec;27(12):1860-7. PubMed Colman Y, Krauss B. Microstream capnograpy technology: a new approach to an old problem. J Clin Monit Comput. 1999 Aug;15(6):403-9. PubMed de Abreu MG, Geiger S, Winkler T, Ragaller M, Pfeiffer T, Leutheuser D, Albrecht DM. Evaluation of a new device for noninvasive measurement of nonshunted pulmonary capillary blood flow in patients with acute lung injury. Intensive Care Med. 2002 Mar;28(3):318-23. PubMed de Abreu MG, Quintel M, Ragaller M, Albrecht DM. Partial carbon dioxide rebreathing: a reliable technique for noninvasive measurement of nonshunted pulmonary capillary blood flow. Crit Care Med. 1997 Apr;25(4):675-83. PubMed Engoren M. Efficacy of capnometry in ventilatory management of cardiac patients. J Cardiothorac Vasc Anesth. 1993 Oct;7(5):538-40. PubMed Fatigante L, Cartei F, Ducci F, Marini C, Prediletto R, Caciagli P, Laddaga M. Carbogen breathing in patients with glioblastoma multiforme submitted to radiotherapy. Assessment of gas exchange parameters. Acta Oncol. 1994;33(7):807-11. PubMed Field JM, Hazinski MF, Sayre MR, Chameides L, Schexnayder SM, Hemphill R, Samson RA, Kattwinkel J, Berg RA, Bhanji F, Cave DM, Jauch EC, Kudenchuk PJ, Neumar RW, Peberdy MA, Perlman JM, Sinz E, Travers AH, Berg MD, Billi JE, Eigel B, Hickey RW, Kleinman ME, Link MS, Morrison LJ, O'Connor RE, Shuster M, Callaway CW, Cucchiara B, Ferguson JD, Rea TD, Vanden Hoek TL. Part 1: executive summary: 2010 American Heart Association guidelines for cardiopulmonary resuscitation and emergency cardiovascular care. Circulation. 2010 Nov 2;122(18 Suppl 3):S640-56. PubMed Gamma de Abreu M, Melo MF, Giannella-Neto A. Pulmonary capillary blood flow by partial CO2 rebreathing: importance of the regularity of the respiratory pattern. Clin Physiol. 2000 Sep;20(5):388-98. PubMed Garey DM, Ward R, Rich W, Heldt G, Leone T, Finer NN. Tidal volume threshold for colorimetric carbon dioxide detectors available for use in neonates. Pediatrics. 2008 Jun;121(6):e1524-7. PubMed Gentile MA, Cheifetz IM. Optimal positive end-expiratory pressure: The search for the Holy Grail continues. Crit Care Med. 2004 Dec;32(12):2553-4. PubMed Ghamra ZW, Arroliga AC. Volumetric capnography in acute respiratory distress syndrome: is the era of day-to-day monitoring finally here. Respir Care. 2005 Apr;50(4):457-8. PubMed Goldberg JS, Rawle PR, Zehnder JL, Sladen RN. Colorimetric end-tidal carbon dioxide monitoring for tracheal intubation. Anesth Analg. 1990 Feb;70(2):191-4. PubMed Graybeal JM. Relative agreement between Raman and mass spectrometry for measuring end-tidal carbon dioxide. Respir Care. 1994;39(3):190-4. Grenier B, Verchere E, Mesli A, Dubreuil M, Siao D, Vandendriessche M, Cales J, Maurette P. Capnography monitoring during neurosurgery: reliability in relation to various intraoperative positions. Anesth Analg. 1999 Jan;88(1):43-8. PubMed Guyatt GH, Oxman AD, Vist GE, Kunz R, Falck-Ytter Y, Alonso-Coello P, Schunemann HJ, GRADE Working Group. GRADE: an emerging consensus on rating quality of evidence and strength of recommendations. BMJ. 2008 Apr 26;336(7650):924-6. PubMed Hall D, Goldstein A, Tynan E, Braunstein L. Profound hypercarbia late in the course of laparoscopic cholecystectomy: detection by continuous capnometry. Anesthesiology. 1993 Jul;79(1):173-4. PubMed Hardman JG, Aitkenhead AR. Estimation of alveolar deadspace fraction using arterial and end-tidal CO2: a factor analysis using a physiological simulation. Anaesth Intensive Care. 1999 Oct;27(5):452-8. PubMed Hardman JG, Curran J, Mahajan RP. End-tidal carbon dioxide measurement and breathing system filters. Anaesthesia. 1997 Jul;52(7):646-8. PubMed Hardman JG, Mahajan RP, Curran J. The influence of breathing system filters on paediatric capnography. Paediatr Anaesth. 1999;9(1):35-8. PubMed Hess D, Branson RD. Noninvasive respiratory monitoring equipment. In: Respiratory care equipment. Philadelphia (PA): Lippincott; 1994. p. 184-216. Hess D. Capnometry. New York (NY): McGraw-Hill; 1998. 377-400 p. Howes DW, Shelley ES, Pickett W. Colorimetric carbon dioxide detector to determine accidental tracheal feeding tube placement. Can J Anaesth. 2005 Apr;52(4):428-32. PubMed Hubble CL, Gentile MA, Tripp DS, Craig DM, Meliones JN, Cheifetz IM. Deadspace to tidal volume ratio predicts successful extubation in infants and children. Crit Care Med. 2000 Jun;28(6):2034-40. PubMed Isert P. Control of carbon dioxide levels during neuroanaesthesia: current practice and an appraisal of our reliance upon capnography. Anaesth Intensive Care. 1994 Aug;22(4):435-41. [69 references] PubMed Jacobus C. Noninvasive monitoring in neonatal and pediatric care. St. Louis (MO): Elsevier; 2009. 137-46 p. Jaeschke R, Guyatt GH, Dellinger P, Schunemann H, Levy MM, Kunz R, Norris S, Bion J, GRADE working group. Use of GRADE grid to reach decisions on clinical practice guidelines when consensus is elusive. BMJ. 2008;337:a744. PubMed Jellinek H, Hiesmayr M, Simon P, Klepetko W, Haider W. Arterial to end-tidal CO2 tension difference after bilateral lung transplantation. Crit Care Med. 1993 Jul;21(7):1035-40. PubMed Jensen PA, Lambert LA, Iademarco MF, Ridzon R. Guidelines for preventing the transmission of Mycobacterium tuberculosis in health-care settings, 2005. MMWR Recomm Rep. 2005 Dec 30;54(17):1-141. [487 references] PubMed Joint Commission. Preventing ventilator-related deaths and injuries. Sentinel Event Alert. 2002 Feb 26;(25):1-3. PubMed Kallet RH, Daniel BM, Garcia O, Matthay MA. Accuracy of physiologic dead space measurements in patients with acute respiratory distress syndrome using volumetric capnography: comparison with the metabolic monitor method. Respir Care. 2005 Apr;50(4):462-7. PubMed Kallet RH. Capnography and respiratory care in the 21st century. Respir Care. 2008 Jul;53(7):860-1. PubMed Kamlin CO, O'Donnell CP, Davis PG, Morley CJ. Colorimetric end-tidal carbon dioxide detectors in the delivery room: strengths and limitations. A case report. J Pediatr. 2005 Oct;147(4):547-8. PubMed Keller WR, Biehler J, Linares MY, Garcia-Pena BM. False-positive colorimetric capnometry after ingestion of carbonated beverages. Pediatr Emerg Care. 2009 Feb;25(2):69-73. PubMed Kerr ME, Zempsky J, Sereika S, Orndoff P, Rudy EB. Relationship between arterial carbon dioxide and end-tidal carbon dioxide in mechanically ventilated adults with severe head trauma. Crit Care Med. 1996 May;24(5):785-90. PubMed Kramer-Johansen J, Dorph E, Steen PA. Detection of carbon dioxide in expired air after oesophageal intubation; the role of bystander mouth-to-mouth ventilation. Acta Anaesthesiol Scand. 2008 Jan;52(1):155-7. PubMed Kumar AY, Bhavani-Shankar K, Moseley HS, Delph Y. Inspiratory valve malfunction in a circle system: pitfalls in capnography. Can J Anaesth. 1992 Nov;39(9):997-9. PubMed Laffon M, Gouchet A, Sitbon P, Guicheteau V, Biyick E, Duchalais A, Mercier C. Difference between arterial and end-tidal carbon dioxide pressures during laparoscopy in paediatric patients. Can J Anaesth. 1998 Jun;45(6):561-3. PubMed Levine RL, Wayne MA, Miller CC. End-tidal carbon dioxide and outcome of out-of-hospital cardiac arrest. N Engl J Med. 1997 Jul 31;337(5):301-6. PubMed Li J. Capnography alone is imperfect for endotracheal tube placement confirmation during emergency intubation. J Emerg Med. 2001 Apr;20(3):223-9. PubMed Lucangelo U, Bernabe F, Vatua S, Degrassi G, Villagra A, Fernandez R, Romero PV, Saura P, Borelli M, Blanch L. Prognostic value of different dead space indices in mechanically ventilated patients with acute lung injury and ARDS. Chest. 2008 Jan;133(1):62-71. PubMed McEvedy BA, McLeod ME, Kirpalani H, Volgyesi GA, Lerman J. End-tidal carbon dioxide measurements in critically ill neonates: a comparison of side-stream and mainstream capnometers. Can J Anaesth. 1990 Apr;37(3):322-6. PubMed McSwain SD, Hamel DS, Smith PB, Gentile MA, Srinivasan S, Meliones JN, Cheifetz IM. End-tidal and arterial carbon dioxide measurements correlate across all levels of physiologic dead space. Respir Care. 2010 Mar;55(3):288-93. PubMed Muniz AE. False-negative capnographic reading caused by a malfunctioning bag-valve-mask device resulting in a pneumomediastinum. Resuscitation. 2008 Sep;78(3):378-80. PubMed Neumar RW, Otto CW, Link MS, Kronick SL, Shuster M, Callaway CW, Kudenchuk PJ, Ornato JP, McNally B, Silvers SM, Passman RS, White RD, Hess EP, Tang W, Davis D, Sinz E, Morrison LJ. Part 8: adult advanced cardiovascular life support: 2010 American Heart Association Guidelines for Cardiopulmonary Resuscitation and Emergency Cardiovascular Care. Circulation. 2010 Nov 2;122(18 Suppl 3):S729-67. PubMed Nuckton TJ, Alonso JA, Kallet RH, Daniel BM, Pittet JF, Eisner MD, Matthay MA. Pulmonary dead-space fraction as a risk factor for death in the acute respiratory distress syndrome. N Engl J Med. 2002 Apr 25;346(17):1281-6. PubMed Poirier MP, Gonzalez Del-Rey JA, McAneney CM, DiGiulio GA. Utility of monitoring capnography, pulse oximetry, and vital signs in the detection of airway mishaps: a hyperoxemic animal model. Am J Emerg Med. 1998 Jul;16(4):350-2. PubMed Raurich JM, Vilar M, Colomar A, Ibanez J, Ayestaran I, Perez-Barcena J, Llompart-Pou JA. Prognostic value of the pulmonary dead-space fraction during the early and intermediate phases of acute respiratory distress syndrome. Respir Care. 2010 Mar;55(3):282-7. PubMed Roberts WA, Maniscalco WM, Cohen AR, Litman RS, Chhibber A. The use of capnography for recognition of esophageal intubation in the neonatal intensive care unit. Pediatr Pulmonol. 1995 May;19(5):262-8. PubMed Roberts WA, Maniscalco WM. A novel cause of error in capnographic confirmation of intubation in the neonatal intensive care unit. Pediatrics. 1995 Jan;95(1):140-2. PubMed Rodger M, Wells PS. Diagnosis of pulmonary embolism. Thromb Res. 2001 Sep 15;103(6):V225-38. [72 references] PubMed Rodger MA, Jones G, Rasuli P, Raymond F, Djunaedi H, Bredeson CN, Wells PS. Steady-state end-tidal alveolar dead space fraction and D-dimer: bedside tests to exclude pulmonary embolism. Chest. 2001 Jul;120(1):115-9. PubMed Rudraraju P, Eisen LA. Confirmation of endotracheal tube position: a narrative review. J Intensive Care Med. 2009 Sep-Oct;24(5):283-92. [91 references] PubMed Rumpf TH, Krizmaric M, Grmec S. Capnometry in suspected pulmonary embolism with positive D-dimer in the field. Crit Care. 2009;13(6):R196. PubMed Russell GB, Graybeal JM. End-tidal carbon dioxide as an indicator of arterial carbon dioxide in neurointensive care patients. J Neurosurg Anesthesiol. 1992 Oct;4(4):245-9. PubMed Russell GB, Graybeal JM. Reliability of the arterial to end-tidal carbon dioxide gradient in mechanically ventilated patients with multisystem trauma. J Trauma. 1994 Mar;36(3):317-22. PubMed Russell GB, Graybeal JM. The arterial to end-tidal carbon dioxide difference in neurosurgical patients during craniotomy. Anesth Analg. 1995 Oct;81(4):806-10. PubMed Seguin P, Bleichner JP, Branger B, Guillou YM, Feuillu A, Malledant Y. [The measurement of end-tidal carbon dioxide (PETCO2) is not a significant parameter to monitor in patients with severe traumatic brain injury]. Can J Anaesth. 2001 Apr;48(4):396-400. PubMed Shibutani K, Muraoka M, Shirasaki S, Kubal K, Sanchala VT, Gupte P. Do changes in end-tidal PCO2 quantitatively reflect changes in cardiac output. Anesth Analg. 1994 Nov;79(5):829-33. PubMed Silvestri S, Ralls GA, Krauss B, Thundiyil J, Rothrock SG, Senn A, Carter E, Falk J. The effectiveness of out-of-hospital use of continuous end-tidal carbon dioxide monitoring on the rate of unrecognized misplaced intubation within a regional emergency medical services system. Ann Emerg Med. 2005 May;45(5):497-503. PubMed Singh S, Allen WD Jr, Venkataraman ST, Bhende MS. Utility of a novel quantitative handheld microstream capnometer during transport of critically ill children. Am J Emerg Med. 2006 May;24(3):302-7. PubMed Spahr-Schopfer IA, Bissonnette B, Hartley EJ. Capnometry and the paediatric laryngeal mask airway. Can J Anaesth. 1993 Nov;40(11):1038-43. PubMed Sullivan KJ, Kissoon N, Goodwin SR. End-tidal carbon dioxide monitoring in pediatric emergencies. Pediatr Emerg Care. 2005 May;21(5):327-32; quiz 333-5. [16 references] PubMed Sum Ping ST, Mehta MP, Symreng T. Accuracy of the FEF CO2 detector in the assessment of endotracheal tube placement. Anesth Analg. 1992 Mar;74(3):415-9. PubMed Sum Ping ST, Mehta MP, Symreng T. Reliability of capnography in identifying esophageal intubation with carbonated beverage or antacid in the stomach. Anesth Analg. 1991 Sep;73(3):333-7. PubMed Szaflarski NL, Cohen NH. Use of capnography in critically ill adults. Heart Lung. 1991 Jul;20(4):363-72. [45 references] PubMed Taskar V, John J, Larsson A, Wetterberg T, Jonson B. Dynamics of carbon dioxide elimination following ventilator resetting. Chest. 1995 Jul;108(1):196-202. PubMed Thompson JE, Jaffe MB. Capnographic waveforms in the mechanically ventilated patient. Respir Care. 2005 Jan;50(1):100-8; discussion 108-9. [51 references] PubMed Tingay DG, Stewart MJ, Morley CJ. Monitoring of end tidal carbon dioxide and transcutaneous carbon dioxide during neonatal transport. Arch Dis Child Fetal Neonatal Ed. 2005 Nov;90(6):F523-6. PubMed van Heerden PV, Baker S, Lim SI, Weidman C, Bulsara M. Clinical evaluation of the non-invasive cardiac output (NICO) monitor in the intensive care unit. Anaesth Intensive Care. 2000 Aug;28(4):427-30. PubMed Ward KR, Yealy DM. End-tidal carbon dioxide monitoring in emergency medicine, Part 2: Clinical applications. Acad Emerg Med. 1998 Jun;5(6):637-46. PubMed Wenzel V, Voelckel WG, Krismer AC, Mayr VD, Strohmenger HU, Baubin MA, Wagner-Berger H, Stallinger A, Lindner KH, American Heart Association, European Resuscitation Council. [The new international guidelines for cardipulmonary resuscitation: an analysis and Wratney AT, Cheifetz IM. Extubation criteria in infants and children. Respir Care Clin N Am. 2006 Sep;12(3):469-81. [43 references] PubMed ### Type of Evidence Supporting the Recommendations The type of supporting evidence is identified and graded for selected recommendations (see the "Major Recommendations" field). # Benefits/Harms of Implementing the Guideline Recommendations #### Potential Benefits Appropriate utilization of capnography during mechanical ventilation ### Potential Harms Certain situations may affect the reliability of the capnogram. The extent to which the reliability is affected varies somewhat among types of devices. Refer to "Limitations of Procedure or Device" in the "Major Recommendations" field. Capnography with a clinically approved device is a safe, noninvasive test, associated with few hazards in most populations. Hazards/complications are different for the 2 types of capnographic devices. #### Mainstream - Adapters inserted into the airway between the airway and the ventilator circuit should have a minimal amount of dead space. This effect is inversely proportional to the size of the patient being monitored. - The addition of the weight of a mainstream adapter can increase the risk of accidental extubation in neonates and small children. #### Sidestream - The gas sampling rate from some sidestream analyzers may be high enough to cause autotriggering when flow-triggering of mechanical breath sis used. This effect is also inversely proportional to the size of the patient. - The gas sampling rate can diminish delivered tidal volume (V_T) in neonates and small patients while using volume targeted or volume controlled ventilation modes. # Implementation of the Guideline # Description of Implementation Strategy An implementation strategy was not provided. # Institute of Medicine (IOM) National Healthcare Quality Report Categories ### **IOM Care Need** Getting Better Living with Illness Staying Healthy #### **IOM Domain** Effectiveness Safety # Identifying Information and Availability ### Bibliographic Source(s) Walsh BK, Crotwell DN, Restrepo RD. Capnography/capnometry during mechanical ventilation: 2011. Respir Care. 2011 Apr;56(4):503-9. PubMed ## Adaptation Not applicable: The guideline was not adapted from another source. ### Date Released 1995 Dec (revised 2011 Apr) ### Guideline Developer(s) American Association for Respiratory Care - Professional Association # Source(s) of Funding American Association for Respiratory Care (AARC) ### Guideline Committee American Association for Respiratory Care Clinical Practice Guidelines Steering Committee # Composition of Group That Authored the Guideline Committee Members: Ruben D Restrepo MD RRT FAARC (Chair), Department of Respiratory Care, The University of Texas Health Sciences Center at San Antonio, San Antonio, Texas; Brian K Walsh RRT-NPS FAARC, Children's Medical Center, Dallas, Texas; David N Crotwell RRT-NPS, Seattle Children's Hospital, Seattle, Washington ### Financial Disclosures/Conflicts of Interest Dr Restrepo is a consultant and researcher for Oridion, which manufactures capnographs. Mr Walsh and Mr Crotwell have disclosed no conflicts of interest. #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: McArthur CD. AARC clinical practice guideline. Capnography/capnometry during mechanical ventilation--2003 revision & update. Respir Care 2003 May;48(5):534-9. ### Guideline Availability Electronic copies: Available in Portable Document Format (PDF) from the American Association for Respiratory Care (AARC) Web site Print copies: Available from AARC, 9425 N. MacArthur Blvd., Ste. 100, Irving, TX 75063. ### Availability of Companion Documents The following is available: Restrepo RD. American Association for Respiratory Care (AARC) clinical practice guidelines: from "reference-based" to "evidence-based." Respir Care. 2010 Jun;55(6):787-9. Available in Portable Document Format (PDF) from the American Association for Respiratory Care (AARC) Web site Print copies: Available from AARC, 9425 N. MacArthur Blvd., Ste. 100, Irving, TX 75063. ### Patient Resources None available #### NGC Status This summary was completed by ECRI on November 30, 1998. The information was verified by the guideline developer on December 15, 1998. This summary was updated by ECRI on August 20, 2003. This NGC summary was updated by ECRI Institute on February 1, 2012. # Copyright Statement This NGC summary is based on the original guideline, which is subject to the guideline developer's copyright restrictions. # Disclaimer ### NGC Disclaimer The National Guideline Clearinghouseâ, & (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.